Talk German LLJ Worksheets

Program 1: Guten Tag--And Then What?

1. What four greetings does the video teach?

2a. How do you say: "How are you?" informally? And formally?

2b. How do you say: "Good, thanks, and you"?

3. What's the German equivalent for "Pleased to meet you"? [Literally, it means "[It] makes me happy"]

4. Where do some of the students in the violin building school in Mittenwald come from?

5. What are some of the languages spoken by the judges judging the contest in Mittenwald?

6. Did you hear how to say "unicorn" in the name of the band that plays at the end? They're called…

…Das blaue _________________.

7. What are some of the expressions the cast uses in saying "good bye" to the viewers after the credits?

8. Was there anything else you learned from/noticed/found interesting in the video?

Talk German LLJ Worksheets

Program 2: Kaffee und Kuchen: Having a Chat

1. What is the typical age of Germans who like to have Kaffee und Kuchen?

2a. How do you say "Would you like something to eat?"?

2b. …and "Would you like something to drink?"? [you may have to wait until a bit later in the video to figure out the answer to this one]

3. [This isn't a question (] The waiter in the Café Tambosi wishes the two ladies "Guten Appetit" before they eat. This is what Germans generally say to each other before they begin eating: they are wishing each other a good appetite for the food. Alternatively, they might say "Mahlzeit!" This literally just means "[It's] Mealtime!" This is also used as a greeting around mealtime, especially at work.

4. When asked about her food, one of the customers responds that it was "Ausgezeichnet!" Can you guess or look up what this means?

5a. What ingredient does the chef claim is essential to a good Schwarzwälderkirschtorte?

5b. Try saying "Schwarzwälderkirschtorte" 3 times quickly. Now try to get your friends to do it.

6a. [This isn't a question (] You don't see this written out on the screen, but the expression people are using to order their food [after the discussion of the range of items you might find on a café menu] is "Ich hätte gern…," which means "I would like to have…"

6b. How do you say "Would you like something else [or something more] to drink?"?

6c. …and "Nothing for me, please"?

6d. …and "We'd like to pay"?

6e. …and "Together or separately?"?

7a. Why were chestnut trees originally planted in the Biergärten? [Note: "Biergärten" is the plural of "Biergarten"]

7b. Why are people traditionally allowed to bring their own food to a Biergarten?

8. Write down some of the family vocabulary you hear and see in the segments on the Englischer Garten and the baptism.

9. What's unique about the Fronleichnam parade in Seehausen?

10. Do any of the food or drink items the people order in this video look good to you? Which one(s)?

11. Was there anything else you learned from/noticed/found interesting in the video?

Talk German LLJ Worksheets

Program 3: Going Places and Buying Things--The German Way

1. How do you ask someone where they live?

2a. How would you say that you live near the Brandenburger Tor?

2b. How would you say that you live not far from the city center?

3. What are some of the professions people name in response to the question "Was sind Sie von Beruf?"?

4. How would you say "I work for Porsche"?

5. In what century was Munich founded?

6a. At what time can you see and hear the Glockenspiel on the Marienplatz every day?

6b. What does the Glockenspiel depict?

6c. …and what do the wooden figures below the Glockenspiel celebrate?

7a. How do you say "Excuse me…is there an ATM near here?"?

7b. …and "Is that far from here?"?

7c. …and "till the end of this street"?

7d. …and "then [turn] left"?

7e. …and "keep going straight" [literally: "always straight"]?

7f. …and "right opposite the town hall"?

8. [This is not a question (] The music you hear playing quietly on a crank organ in the background when the scene shifts to the Viktualienmarkt is the "Morität von Mackie Messer" from Bertolt Brecht's famous musical play, The Threepenny Opera. The English version, "Mack the Knife," has been sung famously by, for example, Louis Armstrong, Ella Fitzgerald, and Bobby Darin.

9a. How do you say "What do the oranges cost?"?

9b. What does a kilo of oranges cost in the video? € ___,_____

9c. And how much is a pineapple? € ___,_____

9d. How do you say "I would like two oranges and five apples"?

10a. [This is not a question (] Deli meat and cheese are usually ordered in 100s of grams or in fractions of (metric) pounds [2 metric pounds = 1 kilo, whereas about 2.2 American pounds equal one kilo; 1 metric pound is 500 grams, and 1 kilo is 1,000 grams]. Thus you might ask for "ein Pfund," "ein halbes Pfund," "ein viertel Pfund" or 100, 200, 300 etc. grams of a cheese or deli meat. Since bread in Germany is quite nutritious, a breakfast or dinner meal usually consists of several slices of bread, each with butter and a single slice of deli meat or cheese [or with a spread, such as Quark [sort of a cross between cottage cheese and yogurt, often eaten with jam or mixed with seasonings], Marmelade [=jam] or Nutella]. To order a whole pound or kilo of a deli meat would be quite expensive ==> prices are usually listed per 100 grams.

10b. How do you ask for a quarter pound of ham [Schinken]?

11. How many people visit Schloss Neuschwanstein each year, and why does the video describe this as ironic?

12. Was there anything else you learned from/noticed/found interesting in the video?

Talk German LLJ Worksheets

Program 4: On Holiday in Germany

1a. Where a German department store would you find candy?

1b. …and general food items?

1c. Can you guess what you would find in the "Herrenabteilung" [not mentioned in the video]?

2. How do you say "I like that one. I'll take it"?

3. What are the opening hours for the store in the video?

4a. How do you say "I would like to reserve a double room"?

4b. …and "I'm sorry, the hotel is booked up at the moment"?

4c. …and "Do you have a room available for tonight?"?

4d. …and "A double room with a bathroom"? [You still need to ask for rooms "mit Bad" as there are still many smaller and older hotels/bed and breakfasts with communal toilets [die Toilette] and showers/bathrooms [die Dusche/das Badezimmer] in the corridor]. Note, incidentally, that if you're looking for the restroom somewhere, you should ask "Wo sind die Toiletten?" or "Wo ist die Toilette?" not "Wo ist das Badezimmer?"--otherwise people will think you want to take a bath (
4e. …and "For eight nights"?

5. Why is there a tradition that no guests are ever turned away from a mountain hut [Alm]?

6a. How would you ask for a room with a view of the mountains [der Berg = mountain]?

6b. …how about a room with a view of the lake [der See = lake; die See = sea, ocean]

6c. How would you ask if you can still get something to eat?

7. Does the idea of staying in an abbey, as it's described in the video, appeal to you?

8. Was there anything else you learned from/noticed/found interesting in the video?

Talk German LLJ Worksheets

Program 5: Essen und Fahren: German Food and Fun

1a. How do you ask "When does the next train leave for Munich?"?

1b. …and "Where can I get tickets?"?

1c. …and "Do I have to change trains?"? [This can also be used for changing busses, planes etc.]

1d. How do you ask for a round trip ticket to Cologne [Köln]?

1e. Does the passenger in the video ask for a first class or second class ticket?

1f. How do you ask if you need to reserve a seat? [To reserve a seat on a train, you need to pay an extra charge. It's worth doing if the train is going to be crowded, since otherwise you may find yourself standing in the aisles for hours. The best way to find out if you need to do this is to ask. In general, when you get on a train in Europe, you can't just sit anywhere: you need to look above the seat or outside the compartment to see if there's a little slip of paper indicating that a seat has been reserved. These will also indicate from where to where the seat is reserved, so that you can sometimes sit in a reserved seat if the train hasn't yet reached the city from where the reservation begins]

1g. What does "Raucher oder Nichtraucher" mean?

2a. How do you ask when the last train leaves for Munich?

2b. What is the answer to this question in the video?

2c. How do you ask when the train arrives in Munich?

2d. What is the answer to this question in the video?

2e. Is this a direct train, or do the passengers need to change trains?

3. How do you say "Have fun!" in German?

4. What can one see after a short walk from the arrival point of the Karwendelbahn?

5a. How do you say that you are traveling by subway?

5b. How do you say that you are traveling by tram?

6a. What are the favorite dishes of some of the people being interviewed at the Paulaner restaurant? Does any of the food mentioned in the video look/sound good to you? [This includes some of the desserts that come up later in the video!]

6b. How many vegetarian dishes does the Paulaner restaurant list on its long menu? [This is still somewhat typical, and you may also find especially older people who won't understand that if a dish is made with bits of bacon or beef broth, it's not vegetarian, but in general, vegetarian food is becoming increasingly available in German homes and restaurants]

7. How might a waiter/waitress ask you if you liked your food?

8. What are some of the desserts available at the Paulaner restaurant?

9. How do you ask if you can split a portion of something with your friend/partner?

10. What should a good Kaiserschmarren be like?

11. What's unusual about the Japanese restaurant at the end of the video?

12. How does the restaurant owner describe the typical reaction of people in Munich to English-speaking foreigners?

13. Was there anything else you learned from/noticed/found interesting in the video?

Talk German LLJ Worksheets

Program 6: When in Germany…Machen Sie Spaß?

Note: The title is a bit odd. "Machen Sie Spaß?" means "Are you joking/kidding?" They probably meant to say "Haben Sie Spaß?" which means "Are you having fun?" The confusion comes from the difference between "It's fun" and "I'm having fun":

Es macht Spaß/Es hat Spaß gemacht = It's fun/It was fun

Ich habe Spaß/Ich habe Spaß gehabt = I'm having fun/I had fun

[Ich mache Spaß/Ich habe Spaß gemacht = I'm joking/I was joking]

Remember also from the last video that "Viel Spaß!" = "Have fun!"

1. In what year were salty Brezeln accidentally "invented"?

2a. How do you say "What do you like to do in your free time?"?

2b. What are some of the leisure activities mentioned at the beginning of the video?

2c. How do you say "I like to play frisbee"?

3. How many liters of liqueur can the monks at Kloster Ettal produce daily? What are two countries to which they export their liqueur?

4a. How do you say "I'll take three big bottles of this liqueur"?

4b. What's the total price for the three bottles? € ___,_____

5. What do you think "Hallo, kann ich helfen?" means?

6. How do you ask "Do you also have the glasses in a different color?" [Note that "du" is used for this in the video because both the salesperson and the shoppers are relatively young. Otherwise, one would use "Sie" in this situation.]

7a. What does the balloonist like about balloon rides?

7b. What does one traditionally do after a balloon ride?

8. A few people are asked what they like to do in the evenings. Can you understand what some of them say?

9a. What's the adjective for "non-alcoholic"? [omit the ending "-e" from the example sentence in the video to give the basic form]

9b. Is the Boris Goodnight Cup sweet, sour or creamy?

9c. Whom is it named for?

10a. How do you ask how late a bar or disco is open?

10b. When does the Atomic Café close?

11. Was there anything else you learned from/noticed/found interesting in the video?

